《商务英语视听说》下册教案5
授课章节名称：
Unit Two

教材逻辑结构分析和学生分析：

In this period, the students are supposed to learn the expressions about establishing business relationships and product promotion; they will watch a video about consulting about trade fairs.

教学目的：

1. Know how to establish business relationships;

2. Get to know how to promoting products;

教学重点：

How to act as a buyer or an exhibiter in a trade fair.

教学难点：

How to make a brief introduction of a factory or a company.

更新、补充及删节内容：

Ask the students to get more information about word famous trade fairs

教学方法与使用教具：

Task-based teaching;

Tape-recorder

Teaching procedures:

Step 1 Leading in

1. Revise the famous trade fairs of China.
Step 2 Presentation

1. Language Focus A

Useful expressions at trade fairs

A. Greeting at trade fairs

How do you do?

Hello! You are welcome!

I’m glad to see you.

Nice to meet you.

Good morning! Welcome to our stand.

B. Introducing each other at trade fairs

Let me introduce you to Mr. Li, General Manager of our company.

It’s an honour to meet you. My name is Thomas Clinton.

I’d like to make a self-introduction. I’m Richard Carter, Sales Manager of BIM.

How do I prononce your name?

How do I adress you?

What line of business are you in?

C. Negotiating at trade fairs

While we appreciate your interest, we’re very sorry to say that we can’t reduce our price any further.

We are satisfied with the quality of your samples, so business will depend entirely on your price.

To a certain extent, our pruce depends on the size of your order.

This product is now in great demand and we have in hand many enquiries from other countries.

Thank you for your enquiry. Would you tell us what quantity you require so we can work out the offer?

My offer was based on reasonable profit, not on wild speculations.

D. Farewells

Thank you for coming to our stand. You are welcome to our company if you want to know more about us.

Nice meeting you. Please give us a call if you need more information about our products.

Goodbye! Keep in touch.

See you next time!

See you later!

2. Follow-up Practice
A. Play the tape and get the students to listen to the AsiaWorld-Expo and fill in the blanks on page 17.

B. Check the answers.

C. Ask the students to listen to the dialogue between Mr. Li and Mr. Brown in the Exhibition Hall at the China Export Commodities Fair and choose the best answer to each question.

D. Check the answers.

3. Video 1

 A. Get the students to look at the pictures on page 18 to have a rough idea of the video.

 B. Ask the students to watch the video and identify who is the speaker of each of the sentences on page 18.

 C. Check the answers.

 D. Ask the students to watch the video again and choose the correct answer to each questions on page 19

 E. Check the answers.

4. Post-viewing

Get the students to work in groups to rank the importance of the seven steps considered important for planning a trade show. Exchange ideas and give explanations to their group members.

 a. select a trade fair carefully

 b. Set a realistic budget

 c. carry out advertising and publicity

 d. design the stand

 e. train the exhibit staff

 f. schedule the time

 g. select exhibits carefully

Step 3 Consolidation and Assignment
(1) Get the Ss to read aloud the expressions about establishing business relationships and product promotion.

(2) Assignment: Try to make a conversation about a seller and a buyer in the trade fair, you should use the expressions you have learned in this part.

